Lower Colorado River Basin Intentionally Created Surplus Forbearance Agreement The State of Arizona, acting through the Arizona Department of Water Resources ("ADWR"); the Palo Verde Irrigation District ("PVID"); the Imperial Irrigation District ("IID"); The City of Needles; the Coachella Valley Water District ("CVWD"); The Metropolitan Water District of Southern California ("MWD"); the Southern Nevada Water Authority ("SNWA"); and the Colorado River Commission of Nevada enter into this Lower Colorado River Basin Intentionally Created Surplus Forbearance Agreement ("Forbearance Agreement") as follows: ### Recitals - A. The purposes of this Forbearance Agreement are to: - 1. Encourage the efficient use and management of Colorado River water, and to increase the water supply in Colorado River system reservoirs, through the creation, release, and use of Intentionally Created Surplus ("ICS"); - 2. Help avoid shortages to the Lower Basin; - 3. Benefit both Lake Mead and Lake Powell; and - 4. Increase the surface elevations of both Lakes Powell and Mead to higher levels than would have otherwise occurred. - 5. Assure any Contractor that invests in conservation or augmentation to create ICS under this Forbearance Agreement that no Contractor within another state will claim the ICS created by the Contractor. Redraft 1/12/07 B. The Parties to the Forbearance Agreement and their respective authority to forbear are as follows: - 1. The Arizona Department of Water Resources, through its Director, is the successor to the signatory agency of the State for the 1922 Colorado River Compact, and the 1944 Contract for Delivery of Water with the United States, both authorized and ratified by the Arizona Legislature, A.R.S. §§ 45-1301 and 1311. Pursuant to A.R.S. § 45-107, the Director is authorized and directed, subject to the limitations in A.R.S. § 45-106, for and on behalf of the State of Arizona, to consult, advise and cooperate with the Secretary of the Interior of the United States ("Secretary") with respect to the exercise by the Secretary of Congressionally authorized authority relative to the waters of the Colorado River (including, but not limited to, the Boulder Canyon Project Act of 1928, 43 U.S.C. § 617, and the Colorado River Basin Project Act of 1968, 43 U.S.C. § 1501) and with respect to the development, negotiation and execution of interstate agreements. Additionally, under A.R.S. § 45-105(A)(9), the Director is authorized to "prosecute and defend all rights, claims and privileges of this state respecting interstate streams." - 2. SNWA is a Nevada joint powers agency and political subdivision of the State of Nevada, created by agreement dated July 25, 1991, as amended November 17, 1994, and January 1, 1996, pursuant to N.R.S. §§ 277.074 and 277.120. SNWA is authorized by N.R.S. § 538.186 to enter into this Forbearance Agreement and, pursuant to its contract issued under Section 5 of the Boulder Canyon Project Act of 1928, SNWA has the right to divert ICS released by the Secretary for use within the State of Nevada pursuant to the Consolidated Decree. - 3. The Colorado River Commission of the State of Nevada (CRCN) is an agency of the State of Nevada, authorized generally by N.R.S. §§ 538.041 and 538.251. CRCN is authorized by N.R.S. § 538.161 (6), (7) to enter into this Agreement. The CRCN, in furtherance of the State of Nevada's responsibility to promote the health and welfare of its people in Colorado River matters, makes this Agreement to supplement the supply of water in the Colorado River which is available for use in Nevada, augment the waters of the Colorado River, and facilitate the more flexible operation of dams and facilities by the Secretary. - 4. PVID is an irrigation district created under the Palo Verde Irrigation District Act, codified at Section 33-1 et seq. of the Appendix to the California Water Code, and delivers Colorado River water in Riverside and Imperial Counties, California, pursuant to its contract issued under Section 5 of the Boulder Canyon Project Act of 1928. - 5. IID is an irrigation district created under the California Irrigation District Law, codified at Section 20500 *et seq*. of the California Water Code, and delivers Colorado River water in Imperial County, California, pursuant to its contract issued under Section 5 of the Boulder Canyon Project Act of 1928. - 6. CVWD is a county water district created under the California County Water District Law, codified at Section 30000 *et seq.* of the California Water Code, and delivers Colorado River water to portions of its service area in Imperial, Riverside, and San Diego Counties, California, pursuant to its contract issued under Section 5 of the Boulder Canyon Project Act of 1928 and the California Quantification Settlement Agreement. - 7. MWD is a metropolitan water district created under the California Metropolitan Water District Act, codified at Section 109-1 *et seq.* of the Appendix to the California Water Code; and delivers Colorado River water to portions of its service area in Los Angeles, Orange, Riverside, San Bernardino, San Diego and Ventura Counties, California, pursuant to its contracts issued under Section 5 of the Boulder Canyon Project Act of 1928. 8. The City of Needles is a charter city duly authorized and existing under and by virtue of the laws of the State of California and delivers Colorado River water, either directly or by exchange, to portions of Imperial, Riverside, and San Bernardino Counties, California, pursuant to its contracts issued under Section 5 of the Boulder Canyon Project Act of 1928, NOW, THEREFORE, in consideration of the mutual covenants herein contained, the Parties hereby agree as follows: # Article 1 ### **Definitions and Term** ### 1.1 Definitions. The definitions in the Interim Surplus Guidelines ("ISG") described in the Record of Decision dated January 16, 2001, and modified by the ROD are hereby incorporated in this Forbearance Agreement. In addition, each of the following terms shall have the meaning defined here. All defined terms shall be identified by initial letter capitalization. - A. "Certification Report" shall mean the written documentation provided by a Contractor pursuant to Article 2.5(B) that provides the Secretary with sufficient information to verify the quantity of ICS created and that the creation was consistent with the approved project exhibit, this Forbearance Agreement, the Delivery Agreement, and the ROD. - B. "Colorado River System" shall have the same meaning as defined in the 1922Colorado River Compact. - C. "Consolidated Decree" shall mean the Consolidated Decree entered by the United States Supreme Court in *Arizona v. California*, 126 S.Ct. 1543, 547 U.S. _____ (2006). - D. "Contractor" shall mean a Boulder Canyon Project Act Section 5 Contractor or an entity receiving Mainstream water pursuant to other applicable federal statute or the Consolidated Decree. - E. "Delivery Agreement" shall mean the agreement entered into by the Parties to this Agreement and the Secretary of the Interior contemporaneously with this Forbearance Agreement. - F. "Forbearance Agreement" shall mean this Lower Colorado River Basin Intentionally Created Surplus Forbearance Agreement. - G. "ICS" shall mean intentionally created surplus available for use under the terms and conditions of this Forbearance Agreement and the Delivery Agreement. - 1. ICS created through extraordinary conservation, as provided for in Article 2.1 herein, shall be referred to as "Extraordinary Conservation ICS." - 2. ICS created through tributary conservation, as provided for in Article 2.2 herein, shall be referred to as "Tributary Conservation ICS." - 3. ICS created through system efficiency projects, as provided for in Article 2.3 herein, shall be referred to as "System Efficiency ICS." - 4. ICS created through the importation of non-Colorado River System Water, as provided for in Article 2.4 herein, shall be referred to as "Imported ICS." - H. "ICS Account" shall mean a record established by the Secretary under the terms of this Forbearance Agreement, the Delivery Agreement, and the ROD. - I. "ICS Declaration" shall mean a declaration of ICS made by the Secretary pursuant to the ROD, the Delivery Agreement and the provisions of this Forbearance Agreement. - J. "Lower Division States" shall mean the Colorado River Basin States of Arizona, California, and Nevada. - K. "Mainstream" shall have the same meaning as defined in the Consolidated Decree. - L. "Parties" shall mean all of the signatories to this Forbearance Agreement. - M. "ROD" shall mean the Record of Decision issued by the Secretary for the Development of Lower Basin Shortage Guidelines and Coordinated Management Strategies for Lake Powell and Lake Mead, Particularly Under Low Reservoir Conditions, and including the policy for implementation of ICS. - N. "Year" shall mean calendar year. # 1.2 <u>Term of the Forbearance Agreement.</u> This Forbearance Agreement shall commence on the date of execution by all Parties and shall terminate December 31, 2025; provided, however, that any ICS remaining in an ICS Account on December 31, 2025, may be released as provided herein until December 31, 2035. # 1.3 Extended Term for Tributary Conservation ICS and Imported ICS. Notwithstanding Article 1.2, the provisions of this Forbearance Agreement for creation, and release in the Year of creation, of Tributary Conservation ICS under Article 2.2 and Imported ICS under Article 2.4, shall continue in full force and effect after termination of this Forbearance Agreement until the earlier of (1) the termination of the period provided in the ROD for the creation, release, and use of Tributary Conservation ICS and Imported ICS, or (2) fifty years from the date of execution of this Forbearance Agreement. The amount of Tributary Conservation ICS and Imported ICS that may be created, released, and used through the end of the extended term provided by this Article 1.3 shall not exceed the amount shown in, and shall be consistent with, the attached Exhibits ____ and ____ for Tributary Conservation ICS and Imported ICS. Such ICS may be released during the extended term as provided herein. The obligations of the Parties under Articles 2.5, 2.6, 3, 4, and 5 shall continue with regard to such ICS. ### 1.4 Seven Colorado River Basin States' Agreement Notwithstanding Articles 1.2 and 1.3 above, if one or more states withdraw from the agreement dated _____, executed by the seven Colorado River Basin states, the Parties to this Forbearance Agreement shall consult to determine whether to continue this Forbearance Agreement in effect or to amend or terminate this Forbearance Agreement. In such event, the terms of this Forbearance Agreement shall continue in effect until the Parties have consulted and agreed to continue, amend, or terminate this Forbearance Agreement. In the event of termination, all Parties shall be relieved from the terms hereof and this Forbearance Agreement shall be of no further force or effect. #### Article 2 ### **Creation and Release of ICS** ## 2.1 Extraordinary Conservation ICS Pursuant to procedures set forth in the ROD, the Delivery Agreement, and this Forbearance Agreement, Extraordinary Conservation ICS may be created only through the following activities: - A. Fallowing of land that currently is, historically was, and otherwise would have been irrigated in the next Year. - B. Canal lining programs. - C. Desalination programs in which the desalinated water is used in lieu of Mainstream water. - D. Extraordinary conservation programs that existed on January 1, 2006. - E. Demonstration Extraordinary Conservation ICS programs pursuant to a letter agreement entered into between the United States Bureau of Reclamation and the Contractor prior to the effective date of the ROD. - F. Tributary Conservation ICS created under Article 2.2 hereto and not released in the Year created. - G. Imported ICS created under Article 2.4 hereto and not released in the Year created. - H. Other extraordinary conservation measures, including development and acquisition of a non-Colorado River System water supply used in lieu of Mainstream water within the same state, as agreed upon by the Parties pursuant to this Forbearance Agreement. # 2.2 <u>Tributary Conservation ICS</u> Pursuant to procedures set forth in the ROD, a Contractor may create Tributary Conservation ICS by purchasing documented water rights on Colorado River System tributaries within the Redraft 1/12/07 Contractor's state if there is documentation that the water rights have been used for a significant period of years and that the water rights were perfected prior to June 25, 1929 (the effective date of the Boulder Canyon Project Act of 1928). The quantity of Tributary Conservation ICS that may be created shall be limited to the quantity of water set forth in Exhibits __ and __, and shall in no event be more than the quantity of such water the Secretary verifies actually flows into Lake Mead. Any Tributary Conservation ICS not released or deducted pursuant to Article 2.5(C) in the Year it was created will be converted to Extraordinary Conservation ICS at the request of the Contractor and will be subject to all provisions of this Forbearance Agreement applicable to Extraordinary Conservation ICS. # 2.3 System Efficiency ICS Pursuant to procedures set forth in the ROD, a Contractor may make contributions of capital to the Secretary for use in Secretarial projects designed to realize efficiencies that save water that would otherwise be lost from the Mainstream in the United States. An amount of water equal to a portion of the water saved may be made available to contributing Contractors by the Secretary as System Efficiency ICS. System efficiency projects are only intended to provide temporary water supplies and System Efficiency ICS will not be available for permanent use. The System Efficiency ICS will be released to the capital contributor on a predetermined schedule of annual deliveries for a period of years as agreed by the Parties. ### 2.4 Imported ICS Pursuant to procedures set forth in the ROD, a Contractor may create Imported ICS by introducing non-Colorado River System water in that Contractor's state into the Mainstream. Contractors proposing to create Imported ICS shall make sufficient arrangements with the Secretary, contractual or otherwise, to guarantee that the creation of Imported ICS shall cause no harm to the Secretary's management of the Colorado River System. These arrangements shall provide that the Contractor must obtain appropriate permits or other authorizations required by state law and that the actual amount of water introduced to the Mainstream would be reported to the Secretary on an annual basis. Any Imported ICS not released or deducted pursuant to Article 2.5(C) in the Year it was created will be converted to Extraordinary Conservation ICS at the request of the Contractor and will be subject to all provisions of this Forbearance Agreement applicable to Extraordinary Conservation ICS. ### 2.5 Creation of ICS A Contractor may create ICS subject to the following conditions: - A. Pursuant to procedures set forth in the ROD, a Contractor shall submit a plan for the creation of ICS to the Secretary and the Lower Division States demonstrating how all requirements of this Forbearance Agreement will be met in the Contractor's creation of ICS. System Efficiency ICS with an approved multi-year plan shall not require annual approval by the Secretary or consultation with the Lower Division States. Until such plan is reviewed and approved by the Secretary annually in consultation with the Lower Division States, such ICS plan, or any ICS purportedly created through it, cannot be a basis for an ICS Declaration. A Contractor may modify its plan for creation of ICS during any Year, subject to approval by the Secretary in consultation with the Lower Division States. - B. Pursuant to procedures set forth in the ROD, a Contractor that creates ICS shall submit a Certification Report to the Secretary demonstrating the amount of ICS created and that its creation was consistent with this Forbearance Agreement and the ROD. The Secretary shall verify the information in the Certification Report in consultation with the Lower Division States, and provide a final written decision to the Parties. Any Party may appeal the Secretary's verification of the Certification Report through administrative and judicial processes. - C. There shall be a one-time deduction of five percent (5%) from the amount of ICS in the Year of its creation. This deduction results in additional water in storage in Lake Mead for future use in accordance with the Consolidated Decree, the Interim Surplus Guidelines, and the ROD. This provision shall not apply to: Redraft 1/12/07 - System Efficiency ICS created pursuant to Article 2.3 of this Forbearance Agreement because a large portion of the water saved by this type of project will increase the quantity of water in storage. - 2. Extraordinary Conservation ICS created by conversion of Tributary Conservation ICS that was not released in the Year created, pursuant to Article 2.1(E) of this Forbearance Agreement, because 5% of the ICS is deducted at the time the Tributary Conservation ICS is created. - 3. Extraordinary Conservation ICS created by conversion of Imported ICS that was not released in the Year created, pursuant to Article 2.1(F) of this Forbearance Agreement, because 5% of the ICS is deducted at the time the Imported ICS is created. - D. In addition to the conditions described above, creation of Extraordinary Conservation ICS is subject to the following conditions: - Except as provided in Articles 2.2 and 2.4, Extraordinary Conservation ICS can only be created if such water would have otherwise been beneficially used. - 2. The maximum total amount of Extraordinary Conservation ICS that can be created during any Year is limited to the following: - a. 400,000 acre-feet for California Contractors; - b. 125,000 acre-feet for Nevada Contractors; and - c. 100,000 acre-feet for Arizona Contractors. - 3. The maximum quantity of Extraordinary Conservation ICS that may be accumulated in all ICS Accounts, at any time, is limited to the following: - a. 1,500,000 acre-feet for California Contractors; - b. 300,000 acre-feet for Nevada Contractors; and - c. 300,000 acre-feet for Arizona Contractors. - 4. Except as provided in Articles 2.2 and 2.4, no category of surplus water can be used to create Extraordinary Conservation ICS. - The quantity of Extraordinary Conservation ICS remaining in an ICS Account at the end of each Year shall be diminished by annual evaporation losses, as determined by the Secretary in consultation with the Lower Division States, provided that such losses shall not exceed three percent (3%). Losses shall be applied annually to the end-of-the-Year balance of Extraordinary Conservation ICS beginning in the Year after the ICS is created and continuing until no Extraordinary Conservation ICS remains in Lake Mead. No evaporation losses shall be assessed during a Year in which the Secretary has declared a shortage. 6. Extraordinary Conservation ICS from a project within a state may only be credited to the ICS Account of a Contractor within that state that has funded or implemented the project creating the ICS, or to the ICS Account of a Contractor within the same state as the funding entity and project and with written agreement of the funding entity. ## 2.6 Request for Release of ICS A Contractor that has created ICS may request that the Secretary release its ICS subject to the following conditions: - A. If a Contractor has an overrun payback obligation, as described in the October 10, 2003 Inadvertent Overrun and Payback Policy or Exhibit C to the October 10, 2003 Colorado River Water Delivery Agreement, the Contractor must pay the overrun payback obligation in full before requesting or receiving a release of any ICS. The Contractor may request that the amount of ICS in the Contractor's ICS Account be reduced by the amount of the overrun payback obligation in order to pay the overrun payback obligation. - B. ICS shall only be released pursuant to an ICS Declaration. - C. In addition to the conditions described above, a Contractor's request for release of Extraordinary Conservation ICS is subject to the following conditions: - 1. The total amount of Extraordinary Conservation ICS that may be released in any Year is limited to the following: - a. 400,000 acre-feet for California Contractors; - b. 300,000 acre-feet for Nevada Contractors; and - c. 300,000 acre-feet for Arizona Contractors; - 2. If the May, 24-month study for that Year indicates that a shortage condition would be declared in the succeeding Year if the requested amounts for the current Year under Article 2.6 were released, the Secretary may release less than the amounts of ICS requested to be released. - 3. If the Secretary releases Flood Control Surplus water, Extraordinary Conservation ICS accumulated in ICS Accounts shall be reduced by the amount of the Flood Control Surplus on an acre-foot for acre-foot basis until no Extraordinary Conservation ICS remains. The reductions to the ICS Accounts shall be shared on a pro-rata basis among all Contractors that have accumulated Extraordinary Conservation ICS unless otherwise agreed to by the Contractors. # 2.7 Additional Terms Regarding Creation and Release of ICS It is the specific intent of the Parties that the terms, conditions and procedures regarding the creation and release of ICS contained in this Article 2 will be applied in conformance with additional terms, conditions and procedures governing the creation and release of ICS contained in the Delivery Agreement. #### **Article 3** #### **Forbearance** 3.1 In the absence of forbearance, surplus water is apportioned for use according to the percentages provided in Article II(B)(2) of the Consolidated Decree. The Parties respectively agree as follows: ### A. ADWR hereby forbears: - Any right the State of Arizona may have to delivery of any ICS released in accordance with the terms and conditions set forth in this Forbearance Agreement and the Delivery Agreement for use within the State of California or the State of Nevada. - 2. Any right the State of Arizona may have to the release and delivery of water for direct delivery domestic use to entities in California or Nevada under a Domestic Surplus as described in the Delivery Agreement and the ROD. - B. PVID, IID, CVWD, the City of Needles and MWD hereby forbear: - Any right they may have to delivery of any ICS released in accordance with the terms and conditions set forth in this Forbearance Agreement and the Delivery Agreement for use within the State of Arizona or the State of Nevada. - Any right they may have to the release and delivery of water for direct delivery domestic use to entities in Arizona or Nevada under a Domestic Surplus as described in the Delivery Agreement and the ROD. # C. SNWA and CRCN hereby forbear: - 1. Any right SNWA or the State of Nevada may have to delivery of any ICS released in accordance with the terms and conditions set forth in this Forbearance Agreement and the Delivery Agreement for use within the State of Arizona or the State of California. - 2. Any right SNWA or the State of Nevada may have to the release and delivery of water for direct delivery domestic use to entities in Arizona or California under a Domestic Surplus as described in the Delivery Agreement and the ROD. - 3.2 Notwithstanding the foregoing forbearance of ICS, the Parties only forbear with respect to ICS that is created pursuant to exhibits attached to and incorporated within this Forbearance Agreement. This Forbearance Agreement incorporates Exhibits A through _____ as of the date of execution. Additional exhibits may be - added to this Forbearance Agreement after written approval of all of the Parties. Such approval shall not be unreasonably withheld. - 3.3 The Parties do not forbear any right to the release or delivery of any water that is not described in Article 3.1. - 3.4 Forbearance of all Parties is conditioned on the following: - A. The execution, by all of the Parties and the Secretary, of a Delivery Agreement that will be a companion to this Forbearance Agreement. - B. The adoption by the Secretary of a ROD implementing an ICS program in substantial conformance with the provisions of this Forbearance Agreement and its companion Delivery Agreement. - C. The continued implementation of an ICS program that is in substantial conformance with this Forbearance Agreement and its companion Delivery Agreement, including: - 1. The availability of the verification and appeal process described in Article 2.5(B); - The establishment and use of an ICS accounting procedure by the Secretary consistent with this Forbearance Agreement and the Delivery Agreement; - 3. The Secretary's annual declaration of Normal, Surplus (other than Quantified Surplus), or Shortage conditions based on conditions in Lake Mead with consideration of the amount of ICS accumulated by the Parties. The determination of the amount of Quantified Surplus shall not include the volume of accumulated Extraordinary Conservation ICS; and - 4. The termination of Partial Domestic Surplus as defined in the Record of Decision dated January 16, 2001, upon issuance of the ROD. #### Article 4 ### **General Provisions** - 4.1 The records of any Party to this Forbearance Agreement that relate to the creation of ICS shall be open to inspection by any other Party. - 4.2 The Parties to this Forbearance Agreement are hereby notified of A.R.S. § 38-511. - 4.3 The Parties agree to comply with all applicable federal or state laws relating to equal opportunity and non-discrimination. - 4.4 Except as provided in Article 3, including additional exhibits agreed upon by the Parties pursuant to Article 3.2, nothing in this Forbearance Agreement shall be deemed to diminish or waive the rights of any Party. The failure of any Party to enforce a provision of this Forbearance Agreement shall not be deemed to constitute a waiver of that provision. The execution of, and forbearance in compliance with, this Forbearance Agreement shall not be admissible against any Party in any action except for an action to enforce the terms of this Forbearance Agreement or the companion Delivery Agreement. - 4.5 No Party to this Forbearance Agreement shall be considered to be in default in the performance of any obligations under this Forbearance Agreement when a failure of performance shall be due to uncontrollable forces. The term "uncontrollable force" shall mean any cause beyond the control of the party unable to perform such obligation, including but not limited to failure or threat of failure of facilities, flood, earthquake, storm, fire, lightning, and other natural catastrophes, epidemic, war, civil disturbance or disobedience, strike, labor dispute, labor or material shortage, sabotage, restraint by order of a court or regulatory agency of competent jurisdiction, and action or non-action by, or failure to obtain the necessary authorizations or approvals from, a federal governmental agency or authority, which by exercise of due diligence and foresight such party could not reasonably have been expected to overcome. Nothing contained herein shall be construed to require any party to settle any strike or labor dispute in which it is involved. #### Article 5 ### **Notices** # 5.1 <u>Notices and Requests</u> A. All notices and requests required or allowed under the terms of this Forbearance Agreement shall be in writing and shall be mailed first class postage paid to the following entities at the following addresses: ### CRCN: Colorado River Commission of Nevada 555 E. Washington Ave., Suite 3100 Las Vegas, NV 89101 Attn: Executive Director, Colorado River Commission ### SNWA: Southern Nevada Water Authority 1001 S. Valley View Boulevard Las Vegas, NV 89153 Attn: General Manager ### **PVID**: Palo Verde Irrigation District 180 West 14th Avenue Blythe, CA 92225 Attn: General Manager IID: Imperial Irrigation District 333 E. Barioni Boulevard Imperial, CA 92251 Attn: General Manager CVWD: Coachella Valley Water District P. O. Box 1058 Coachella, CA 92236 Attn: General Manager/Chief Engineer City of Needles: City of Needles 817 Third Street Needles, CA 92363-2933 Attention: City Manager MWD: The Metropolitan Water District of Southern California 700 North Alameda Street Los Angeles, CA 90012 Attn: General Manager State of California: Colorado River Board of California 770 Fairmont Avenue, Suite 100 Glendale, CA 91203-1068 Attn: Executive Director State of Arizona: Arizona Department of Water Resources 3550 North Central Avenue Phoenix, AZ 85012 Attn: Director B. Any Party may, at any time, change its mailing address by notice to the other Parties. # 5.2 Notices and Requests by Facsimile A. Notices and requests may be given by facsimile among the Parties in lieu of first class mail as provided in Article 5.1. Such facsimiles shall be deemed complete upon a receipt from the sender's facsimile machine indicating that the transmission was satisfactorily completed and after phone communication with administrative offices of the recipient notifying the recipient that a facsimile has been sent. B. The facsimile numbers of the entities listed in Article 5.1(A) are as follows: State of Arizona: (602) 771-8681 (Attn: Director) **SNWA** CRCN (702) 486-2670 (Attn: Executive Director, Colorado River Commission) PVID (760) 922-8294 (Attn: General Manager) IID (760) 339-9392 (Attn: General Manager) CVWD (760) 398-3711 (Attn: General Manager/Chief Engineer) City of Needles MWD (213) 217-5704 (Attn: General Manager) C. other Parties. (818) 543-4685 (Attn: Executive Director) Any Party may, at any time, change its facsimile number by notice to the | In Witness of this Forbearance Agreer | ment, the Parties affix their official signatures | |---------------------------------------|---| | below, acknowledging execution of th | is document on the day of | | , 2007. | | | Attest: | THE STATE OF ARIZONA acting through the ARIZONA DEPARTMENT OF WATER RESOURCES | | By: | By: | | Approved as to form: | | Attest: PALO VERDE IRRIGATION DISTRICT By: _____ By: ____ Chair Approved as to form: By: _ Title By: ______ Title | Attest: | IMPERIAL IRRIGATION DISTRICT | |---------------------------|------------------------------| | By:
General Manager | By: | | General Manager | Chair | | Approved as to form: | | | By:
Title | | | Attest: | THE CITY OF NEEDLES | | Ву: | By: | | Title | City Manager | | Approved as to form: By: | | | Title Attest: | COACHELLA VALLEY WATER | | | DISTRICT | | By:
General Manager | By: | | General Manager | Chair | | Approved as to form: | | | By: | | |-----------------------|--| | Attest: | THE METROPOLITAN WATER DISTRICT OF SOUTHERN CALIFORNIA | | By: | By: General Manager | | Approved as to form: | | | By: | | | Attest: | SOUTHERN NEVADA WATER
AUTHORITY | | By:Executive Director | By:Chair | | Approved as to form: | | | By: Title | | | Attest: | THE COLORADO RIVER COMMISSION OF NEVADA | | By:Title | By:Chair | Approved as to form: By: ______ Title